Probing the Dynamics of Soft Matter with Neutrons ### Norman J Wagner Chemical & Biomolecular Engineering, Physics & Astronomy University of Delaware, Newark, DE 19716 USA **Neutron Measurements for Materials Design & Characterization** ### Center for Neutron Science ### www.cns.che.udel.edu Measuring the nanoscale to engineer nanomaterials for sustainable energy, protective materials, and improving human health UD's Center for Neutron Science has a mission of exploring and developing new areas of neutron scattering science, with emphasis on strengths in engineering complex fluids, macromolecular science, and soft condensed matter. Our partnership with the NCNR NIST enhances the small angle neutron scattering (SANS) capabilities of the United States and make them available to a large scientific user community. It also educates the next generation of neutron scientists and engineers for careers in support of the national nanotechnology initiative. ### **Surfactant Self-Assembly** ### **Applications for Wormlike Micelles (WLM)** - Consumer products - Emulsifiers/Viscosifiers - Drag reduction - Enhanced oil recovery Applications require intimate knowledge of the structure and rheology of WLMs. ### **Shear banding in wormlike micelles: Summary** Decruppe et al. (1995) Coll. Polym. Sci. 273(4): 346-351. **Birefringence banding** #### **Heterogeneous flow** Hu and Lips (2005) J. Rheology 45(1): 1001-10027. interface position Becu et al. (2004) Phys Rev. Lett. 93(1): 1-4 **Spatiotemporal fluctuations** ### Theory of shear banding **Hypothesis:** A non-monotonic constitutive relation results in segregation of the flow-field into two distinct shear "states". **Questions:** Are there microstructural changes driving this nonequilibrium instability? Are there concentration differences between the bands? ## **Small Angle Neutron Scattering (SANS) 3-D real-space microstructure under shear** Gurnon, A. K., Godfrin, P. D., Wagner, N. J., Eberle, A. P. R., Butler, P., Porcar, L. *Measuring Material Microstructure Under Flow Using 1-2 Plane Flow-Small Angle Neutron Scattering.* J. Vis. Exp. (84), e51068, doi:10.3791/51068 (2014). ^[1] A. Eberle and L. Porcar (2012) Current Opinion in Colloid and Interface Science 17(1): 33-43. ^[2] A. Kate Gurnon, P. Douglas Godfrin, Norman J. Wagner, Aaron P. R. Eberle, Paul Butler, Lionel Porcar. Journal of Visualized Experiments. 84, e51068 (2014). ### **Spatial Resolution - SNAFUSANS: Scanning Narrow Aperture (SNA) Flow-U-SANS** Direct Observation of Flow-Concentration Coupling in a Shear-Banding Fluid ### **Time Resolution: LAOS + Stroboscopic SANS** velocity- velocity gradient plane LAOS time-resolved SANS A. Kate Gurnon, P. Douglas Godfrin, Norman J. Wagner, Aaron P. R. Eberle, Paul Butler, Lionel Porcar. "Measuring Material Microstructure under flow using 1-2 plane flow- Small Angle Neutron Scattering," JOVE (2014). Kim et al. JOR (2014), Gurnon et al. Soft Matter (2013) Lopez-Barron et al. Physical Review Letters, 108, 258301 (2012). Rogers, et al. Soft Matter, (2012), 8, 3831 #### Relevant length- and time- scales: 5.1% w/w cetylpyridinium chloride and 1.1% w/w sodium salicylate (2:1 molar ratio) in a 0.5 M NaCl and $\rm D_2O$ brine #### **Dimensionless groups:** **Deborah Number:** De = $\lambda \omega$ = 0.23 and 2.3 **Weissenberg Number:** $Wi = \lambda\omega\gamma_0 = 1.2, 2.3 \text{ and } 23$ | x _m [nm] | 34±5 | $(k_b T/G_0)^{1/3}$ | |----------------------|-----------|--| | l _p [nm] | 24±3 | from birefringence measurements ² | | l _e [nm] | 43±15 | $x_{\rm m}^{5/3}/l_{\rm p}^{2/3}$ | | L _c [nm] | 334±100 | $G''_{min}/G_0 = l_e/L_e$ | | r _{cs} [nm] | 1.8±0.1 | From SANS model fit | | $\Delta_{ m SLD}$ | 6.08•10-6 | $\rho_{SLD,PLM}$ - $\rho_{SLD,solvent}$ | ² F. Nettesheim, M. W. Liberatore, M. E. Helgeson, P. A. Vasquez, P. Cook, Y. T. Hu, N. J. Wagner, L. Porcar. Microstructural mechanisms for shear banding in semi-dilute wormlike micellar solutions. (*in preparation*). ## SITY OF DELAWA ### Scattering angle "q" \alpha 1/Length Plateau intensity, overall length, or correlation length Bending due to flexibility, persistence length Intensity "-1" slope, rigid rods Micelle diameter (light) (SANS) r_{cs} 21.4 Å (USANS) 2050 "q" scattering angle 310 Å 21000 Å # **Conflicting Mechanisms Proposed for Shear Banding** **Shear-induced Nematic transition** Disentanglement-reentanglement ### Relevant length- and time- scales: 5.1% w/w cetylpyridinium chloride and 1.1% w/w sodium salicylate (2:1 molar ratio) in a 0.5 M NaCl and D_2O brine The WLMs persist for steady and oscillatory shear conditions. ## Shear banding microstructure during steady shear flow: Stress-SANS rule ### **Transient (start-up) flows** #### Shear rates: 2.2 s⁻¹ limit of **shear regions I and II**22 s⁻¹ deep into **shear region II** ### **Spatial and Temporal resolved flow-SANS** [1] C. Lopez-Barron et al. Physical Review Letters, 108, 258301 (2012). Transient (start-up) "slow" flow Shear rate = 2.2 s^{-1} - Homogeneous flow - O Both s and N_1 well predicted by SSR (with $C_1 = 11.2$) $$\sigma = G_0(\mathbf{C}_1 A_f)^{1/2} \sin(2\phi_0)$$ $$N1 = G_0(\mathbf{C}_1 A_f)^{1/2} \cos(2\phi_0)$$ \circ A_f and Φ_0 are also well predicted by SSR from measured stress and N₁. Transient (start-up)" fast"flow Shear rate = 22 s^{-1} - Butterfly (BF) SALS patterns: - Appear after stress overshoot, i.e., no SID during initial elastic response. - o Oscillation in BF intensity at $\lambda < t < 25\lambda$ - O Steady BF intensity at t > 25λ, coincident with onset of SB state. - ➤ Shear banding instability accompanied by SID driven by stress-concentration coupling. Homogeneous Alignment: $t < 6\lambda$ Onset of Shear Banding: $t \sim 6\lambda$ # Effects of Micellar Branching: Michelle Calabrese & Dr. Simon Rogers Thareja, P., Hoffmann, I.H., Liberatore, M.W., Helgeson, M.E., Hu, Y.T., Gradzielski, M., and Wagner, N.J., "Shear-induced phase separation (SIPS) with shear banding in solutions of cationic surfactant and salt". Journal of Rheology. **55**(6): p. 1375-1397 (2011). # Improvements in Time Resolution < 0.004s possible #### **Metastable states of WLMs created with LAOS** [De = 0.23, Wi = 2.3] - Steady shear = shear banding - No banding instead a metastable state created and interrogated using LAOS - Secondary loops associated with a stress overshoot during LAOS Gurnon et al. Soft Matter, 2014 # Flow-SANS and Rheo-SANS Applied to Soft Matter Aaron P.R. Eberle & Lionel Porcar Curr. Opin. Coll. Int. Sci. 17 (2012) 33-43 # **SNAFUSANS->** shows no concentration gradients # Multilamellar Vesicle Formation from a by Planar Lamellar Phase under Shear Flow Luigi Gentile^{1,2*}, Manja A. Behrens², Lionel Porcar³, Paul Butler⁴, Norman J. Wagner^{4,5} and Ulf Olsson² ### Needs-low q, 2D, high flux #### **VSANS** Very Small-Angle Neutron Scattering Diffractometer ### Ovalbumin Gels -> Protein Crystals ## Need for Speed.... ### How Electric Field DSA Works - Alternating current (AC) electric field induces a transient dipole - Induced dipoles in particles interact to form structures ### New Sample Environments: E-SANS Directed self-assembly of colloidal crystals by dielectrophoretic ordering observed with small angle neutron scattering (SANS)† Jason M. McMullan and Norman J. Wagner* Soft Matter 2010 ## Biotherapeutics: Next Generation of Pharmaceutics ## Importance of biotherapeutics: Unmet medical needs - Immunological and allergic disorders as well as oncologyrelated abnormalities - Structural specificity and low toxicity - Several dozen MAbs have been approved by the FDA for clinical use and several hundred are currently in development - New and exciting protein constructs have entered the pipeline (e.g. diabodies, MAb fragments, drug conjugates) ### Delivery and Manufacturing (CMC or Developability) Issues - •More convenient subcutaneous delivery is desired for the clinical or home setting - •Smaller volumes (<1.5 mL) require larger concentrations for same effectiveness - •In some cases, larger concentrations lead to an undesirable viscosity - •Biopharmaceutical trend: even early stage development screens are now including techniques/methods to predict whether the candidates will exhibit elevated viscosities at high concentrations (light scattering techniques) - •Also manufacturing process steps are impacted, such as concentration, filtration and fluid transport ### High Concentration MAb Viscosity ### Genentech's MAb1 and MAb2 Comparison MAb1 – more charged residues in the CDR loops MAb2 – more polar or hydrophobic residues in CDR loops ### MAb Cluster Characterization Procedure Zero-Shear Viscosity vs. Concentration SANS/SAXS (Interaction Potential Types) $I(q) = \frac{N}{V} V_p^2 (\rho_s - \rho_p)^2 P(q) S(q) + bkg$ Neutron Spin Echo (Cluster Types) Clear Picture of MAb cluster types ### Connection Between Interactions and Scattering #### Neutron spin echo results, dimeric clusters Neutron spin echo (NSE) data: Cluster Formation and Enhanced Viscosity Combining NSE and SANS Generatech Eric J. Yearley, Isidro E. Zarraga*, Steven J. Shire, Thomas M. Scherer, Yatin Gokarn, Norman J. Wagner, Yun Liu*, "Small-Angle Neutron Scattering Characterization of Monoclonal Antibody Conformations and Interactions at High Concentrations", Biophysical Journal, 105, 720-731(2013) A Member of the Roche Group #### Acknowledgements & Co-authors **Kate Gurnon GE Research** **Paul Butler NCNR NIST** Carlos López-Barrón **ExxonMobil** **Lionel Porcar ILL Grenoble** **ExxonMobil** **UCSB** **Aaron Eberle Matt Helgeson Florian Nettesheim DuPont Analytical** 44 CSM **Matt Liberatore** #### MAb Neutron Spin Echo Data #### MAb Neutron Spin Echo Data #### Conclusions - SANS is a very useful tool to investigate the interaction types in solution - NSE is a powerful tool to study the formation and types of dynamic clusters in solutions. - MAb1 forms small clusters at low concentrations driven by an anisotropic attractive interaction - Small clusters doesn't seem to grow with the increase of volume fraction. - The large increase of viscosity of MAb1 is due to the formation of small dynamic clusters while MAb2 viscosity is dominated by the monomeric motions in solutions. - What about SANS low-Q upturn in MAb1 150mg/mL at 150mM NaCl and the NSE data showing loss of long-lived dynamic clusters? Why doesn't the viscosity of MAb1 collapse to the levels of MAb2 with the addition of salt - One explanation: the viscosity decreases significantly (but not to the levels of MAb2) because the attractive electrostatic forces holding the cluster together is suppressed by the salt, but the ability of the MAb1 proteins to move closer to each other is enhanced due to the screening of the repulsion and increased in hydrophobic associations forming a larger, loose network (in comparison to MAb2) #### Acknowledgements - Yatin Gokarn and Rosalynn Tiang (Genentech Inc.) - Lionel Porcar and Peter Falus (ILL) - Michihiro Nagao and Antonio Faraone (NIST Center for Neutron Research) # **Conclusions & Acknowledgements** Gurnon et al. ACS Macro Lett. 2014, 3, 276–280 <u>Gurnon</u> et al. *JOVE* **2014**, 84, e51068 Gurnon et al. Soft Matter 2014, 10, 2889 Lopez-Baron et al. Phys. Rev. E. 2014 002300 #### Typical MAb SANS Patterns $$I(Q) \sim P(Q)S(Q)$$ P(Q) or form factor – gives information on the shape and size of a protein S(Q) or structure factor – gives information on the interactions between proteins #### MAb Self-Associations #### MAb Self-Associations #### MAb Self-Associations Gum Gonclusions: LAOS of shear banding - Region I Stress-SANS Rule demonstrated for entangled flowing WLMs - Region II Metastable states of flow-aligned, entangled WLMs with shear-induced concentration fluctuations as precursor to shear banding - Region III flow-aligned, shear demixed WLMs with different SSR coefficient - LAOS with STR-SANS are powerful tools to develop structure property relationships for complex fluids and to test nonequlibrium thermodynamic models • 1,2 plane STR-SANS is available at the ILL Grenoble and at the NCNR NIST NEUTRONS FOR SCIENCE® Institut Laue-Langevin • **RheoSALS** with temperature control is available from TA Instruments # SNAFUSANS-> no concentration gradients #### Nonlinear entangled WLM during LAOS [De = 0.23, Wi = 1.2] Arrows denote the average angle of orientation and the alignment factor at each condition given the SANS 2D scattering pattern. Gurnon et al. Soft Matter, 2014 #### **Stress-SANS Rule** $$\sigma = G_0 \left(CA_f \right)^{1/2} \sin \left(2\phi \right)$$ Good agreement for the local stress at both the inner and outer positions and the macroscopic stress response during rheology measurement. ¹ L. M. Walker, N. J. Wagner, SANS Analysis of the Molecular Order in Poly(γ-benzyl l-glutamate)/Deuterated Dimethylformamide (PBLG/d-DMF) under Shear and during Relaxation. *Macromolecules* **29**, 2298 (1996/01/01, 1996). ² M. E. Helgeson, M. D. Reichert, Y. T. Hu, N. J. Wagner, Relating shear banding, structure, and phase behavior in wormlike micellar solutions. *Soft Matter* **5**, 3858 (2009). #### **Stress-SANS law** $$\sigma = G_0 \left(CA_f \right)^{1/2} \sin \left(2\phi \right)$$ Neither the inner or outer positions neither capture the stress overshoot, the missing stress must be the result of larger length-scale structures. ¹ L. M. Walker, N. J. Wagner, SANS Analysis of the Molecular Order in Poly(γ-benzyl l-glutamate)/Deuterated Dimethylformamide (PBLG/d-DMF) under Shear and during Relaxation. *Macromolecules* **29**, 2298 (1996/01/01, 1996). ² M. E. Helgeson, M. D. Reichert, Y. T. Hu, N. J. Wagner, Relating shear banding, structure, and phase behavior in wormlike micellar solutions. *Soft Matter* **5**, 3858 (2009). ³ R. H. Ewoldt, G. H. McKinley, On secondary loops in LAOS via self-intersection of Lissajous-Bowditch curves. *Rheol. Acta* 49, 213 (Feb, 2010). #### Evidence of supra-molecular microstructure STY OF ORLLAWAR Rheo-Small Angle Light Scattering (SALS) - Butterfly patterns during SALS caused by concentration fluctuations - LAOS rheology stress overshoot corresponds with butterfly patterns in rheo-SALS which result from shear induced concentration fluctuations during LAOS. - Shear banding microstructure origin is concentration fluctuations resulting in stress overshoot ¹E. Helfand & G. Fredrickson, Large Fluctuations in Polymer Solutions under Shear, PRL 62 (21) 2468 (1989) ²Y.T. Hu *et al.*, Shear thickening in low-concentration solutions of wormlike micelles I., JOR 42(5) 1185 (1998) ³P. Thareja *et al.*, Shear-induced phase separation (SIPS) with shear banding in solutions of cationic surfactant and salt. *J. Rheol.* **55**, 60 1375 (Nov, 2011). Gurnon, A. K., Godfrin, P. D., Wagner, N. J., Eberle, A. P. R., Butler, P., Porcar, L. Measuring Material Microstructure Under Flow Using 1-2 Plane Flow-Small Angle Neutron Scattering. J. Vis. Exp. (84), e51068, doi:10.3791/51068 (2014). ### Measuring Material Microstructure Under Flow Using 1-2 Plane Flow-Small Angle Neutron Scattering A. Kate Gurnon¹, P. Douglas Godfrin¹, Norman J. Wagner¹, Aaron P. R. Eberle^{1,2}, Paul Butler², and Lionel Porcar^{1,3} ¹Center for Neutron Science, Department of Chemical, and Biomolecular Engineering, University of Delaware ²NIST Center for Neutron Research, National Institute of Standards and Technology 3Institut Laue-Langevin Gum Gonstusions: LAOS of shear banding - Region I Stress-SANS Rule demonstrated for entangled flowing WLMs - Region II Metastable states of flow-aligned, entangled WLMs with shear-induced concentration fluctuations as precursor to shear banding - Region III flow-aligned, shear demixed WLMs with different SSR coefficient - LAOS with STR-SANS are powerful tools to develop structure property relationships for complex fluids and to test nonequlibrium thermodynamic models - 1,2 plane STR-SANS is available at the ILL Grenoble and at the NCNR NIST NEUTRONS FOR SCIENCE Institut Laue-Langevin • **RheoSALS** with temperature control is available from TA Instruments # Effects of Micellar Branching: Michelle Calabrese (this session) & Poster # BP3.02 (Tues, 3:30 Summit II) Thareja, P., Hoffmann, I.H., Liberatore, M.W., Helgeson, M.E., Hu, Y.T., Gradzielski, M., and Wagner, N.J., "Shear-induced phase separation (SIPS) with shear banding in solutions of cationic surfactant and salt". Journal of Rheology. **55**(6): p. 1375-1397 (2011). # High Branching - low frequency, moderate shear rate Hyper-alignment" # **Conclusions** Interaction peak #### **Shear banding** → steady shear Simultaneous elastic, viscous responses across gap → LAOS 22 # **High Branching** Screened interactions #### **Shear thinning only** >inhibits banding →inhibits material stratification #### Disentangled high shear state of WLMs [De = 2.3, Wi = 23] Please click on the movie below to play it: SANS arrow's magnitude and direction defines the degree of alignment and angle of orientation respectively. Microstructure at two positions across the gap for comparable steady shear *Wi*. For LAOS of equivalent *Wi* as region III, a highly aligned, oriented microstructure persists throughout the oscillatory cycle. The materials is largely shear thinning and less viscoelastic than the previous two conditions. LAOS stress of the disentangled high shear state of WLMs [De = 2.3, Wi = 23] The stress-SANS rule using the segmental microstructure fails to predict the rheology stress however, the rheo-SALS experiments show a persistent butterfly pattern during the oscillation. Evidence of a supra-molecular state that cannot relax during the oscillation cycle indicates that shear induced demixing occurs during LAOS. **Kate Gurnon:** Wed: 5:00-5:15pm **533h** Continental 6, Hilton Rheology and Microstructure of Concentrated, Near Hard-Sphere Colloidal Dispersions Under Steady Shear and Large Amplitude Oscillatory Shear in All Three Planes of Shear Wed. 12:30-1:00 PM Golden Gate 8 (Hilton) Thomas Baron Award Lecture: Shear Thickening & Gelation in Colloidal Dispersions Nonequilibrium States and Their Applications in Personal Protective Equipment Understanding the nonlinear shear rheology of complex fluids - including polymers, self-assembling solutions, colloids and nanoparticle suspensions - is advanced by directly measuring the microstructure(s) responsible for the stress under deformation. Rheo-optics, direct visualization, rheo-NMR, and light and x-ray scattering under flow are among the various methods applied to a wide variety of model and industrial systems to aid in the development of structure-property relationships and often, to rationalize seemingly anomalous rheological behavior. These methods are often system specific, however, and a quantitative, robust, and broadly applicable method capable of measuring the full three-dimensional microstructure remains an experimental challenge. Indeed, some of the more interesting nonlinear effects, such as shear-banding and shear-induced phase transformations, where the flow-field and microstructure are intimately coupled, require the ability to resolve the microstructure both with spatial and time resolution. In this presentation we review a robust and broadly applicable method using neutron scattering to measure the microstructure in all three planes of flow, and with spatial and time-resolution. Neutron scattering has a distinct advantage as most materials are amenable to study by neutron scattering, unlike x-Ray and light scattering. Further, truly unique experiments are possible by selective isotopic substitution, which allows probing components in a mixture by contrast matching. We have addressed this challenge by developing a Couette geometry to access the 1-2 (velocity-velocity gradient plane of flow) by small angle and ultra-small angle neutron scattering. Further, spatial resolution of order 100 microns is achieved by an aperture that scans across the flow. Combined with a now commercial, rheo-SANS Couette geometry that enables radial (velocity-vorticity) and tangential (velocity gradient-vorticity) measurements, these instruments provide the first measurements of microstructure in all three projections of the flow and thus, reconstructing the full, three dimensional flowing microstructure. Further, time dependent deformations that are often used to test physically-based constitutive models, such as flow start-up and large amplitude oscillatory shear (LAOS), are probed by stroboscopically synchronizing the deformation field and the scattered neutron collection through time stamping and binning methods. Finally, neutron scattering is an absolute scattering method such that local chemical composition can also be measured under flow. This enabled determining such effects as shear-induced concentration gradients. These instruments are now available for use by the community at the Institute Laue Langevin in Europe and at the NIST Center for Neutron Research in the U.S. Recent results for the shear-crystallization of self-assembled block copolymer micelles in ionic liquids under LAOS, the shear banding of worm-like micelles under start-up flow, and the time-dependent microstructure of shear thickening colloidal dispersions and colloidal gels under LAOS are presented to demonstrate the breadth of the method and how these measurements provide fundamental microstructural data essential for understanding the rheology, as well as for critically testing rheological constitutive models of these complex fluids. #### **Experimental System** 6 wt% cetylpyridinium chloride/sodium salicylate ([NaSal]/[CPyCl]=0.5) in 0.5M NaCl/D2O brine #### Linear viscoelastic response: - Nearly Maxwellian behavior $$G'(\omega) = \frac{G_0(\lambda \omega)^2}{1 + (\lambda \omega)^2}$$ $$G''(\omega) = \frac{G_0(\lambda \omega)}{1 + (\lambda \omega)^2} + \eta_{\infty} \omega$$ Rehage & Hoffman, Mol. Phys. 74, 933 1991 Relaxation time: Breakage time: $$\lambda = 0.42 \text{ s}$$ Plateau modulus: $G_0 = 103.2$ Pa $$\lambda_{br} = 0.0019 \text{ s}$$ Reptation time¹: $$\lambda_{rep} = \lambda^2 / \lambda_{br} = 9.2 \text{ s}$$ ## Conclusions for start-up flows of WLMs ### Wormlike Micellar solutions (WLMs) #### WLM formation with ionic surfactants: #### Relevant length scales in WLMs: - \circ Contour Length, L_c - \circ Entanglement length, l_e - o Mesh size, x_M - \circ Persistence length, l_p - o WLM radius, r_{cs} Length scales have been and can be obtained from birefringence, linear rheology and small-angle neutron scattering ### Start-up shear flow (Previous Work) #### Flow visualization and SALS: - Before the stress peak: homogenous sample with no scattering. - After peak: bright/dark stripes appear are neither spatially nor temporally fixed. Butterfly SALS patterns appear in both bands. - After stress "shoulder": Decrease in scattering. Butterfly disappear in outer band. The banded state is established. # The Giesekus diffusion (Gin) model onstitutive models $$\tau_{\mathbf{p}} = -\frac{1}{\lambda} \left(\mathbf{I} + \frac{\alpha}{G_0} \tau_{\mathbf{p}} \right) \cdot \tau_{\mathbf{p}} + 2G_0 \dot{\gamma} + D_{\tau} \nabla^2 \tau_{\mathbf{p}} \rightarrow \tau = \tau_{\mathbf{p}} + \underbrace{\eta_{\infty} \dot{\gamma}}_{\text{"solvent'}}$$ $$\uparrow \text{"diffusion"} \rightarrow \tau = \tau_{\mathbf{p}} + \underbrace{\eta_{\infty} \dot{\gamma}}_{\text{"solvent'}}$$ #### Bead-spring chains with anisotropic friction: α: drag-orientation coupling parameter $$\boldsymbol{\zeta}^{-1} = \frac{1}{\zeta} \left((1 - \alpha) \mathbf{I} + \frac{\alpha H}{k_B T} \langle \mathbf{Q} \mathbf{Q} \rangle \right)$$ $$\alpha$$ < 0.5 \rightarrow monotonic $\alpha > 0.5 \rightarrow \text{non-monotonic}$ Model couples non-monotonic stress to anisotropic drag through α . [1] Helgeson *et al.* (2009) <u>Journal of Rheology</u>, 53(3): ⁷⁴727-756. # Orientatibinding the logy and orientation or in the control of Kramers relation: $$\langle \mathbf{Q}\mathbf{Q} \rangle = \mathbf{I} + \boldsymbol{\tau}_{p}$$ Order tensor: $$\mathbf{S} = \frac{\langle \mathbf{Q} \mathbf{Q} \rangle}{\text{tr} \langle \mathbf{Q} \mathbf{Q} \rangle} - \frac{1}{3} \mathbf{I}$$ #### Scalar parameters²: • Orientation angle: $\cot(2\phi_0) = 2\left(\frac{S_{22} - S_{11}}{S_{12}}\right)$ $$A_f = 3(k_1 + k_2) = 3(S_{11} + S_{22}) = \frac{\tau_{11} + \tau_{22}}{3G_0 + \tau_{11} + \tau_{22}}$$ Alignment factor: [1] H. Giesekus (1982) <u>J. Non-Newt. Fluid Mech.</u>, 11(1-2): 69-109. [2] Helgeson et al. (2009) Journal of Rheology, 53(3): 727-756. # Flow-SANS and Rheo-SANS Applied to Soft Matter Aaron P.R. Eberle & Lionel Porcar Curr. Opin. Coll. Int. Sci. 17 (2012) 33-43 Lopez-Barron et al., PRL 108 258301 (2012) #### Goal: Directly prove or refute the current scientific hypothesis concerning the local microstructural evolution of WLMs that leads to shear banding. #### Acknowledgements & Co-authors **Kate Gurnon PhD Student UD** **Paul Butler NCNR NIST** **Carlos López-Barrón ExxonMobil** **Lionel Porcar ILL Grenoble** **ExxonMobil** **UCSB** **Aaron Eberle Matt Helgeson Florian Nettesheim DuPont Analytical** **Matt Liberatore CSM** New sample environment: shear cell SpatioTemporal Resolved Small Angle Neutron Scattering (1-2 flow-STR SANS)^{1,2,3} High-shear Low-shear 1mm (1) Velocity (2) Velocity gradient Aaron Eberle (3) Vorticity ^[1] A. Eberle and L. Porcar (2012) Current Opinion in Colloid and Interface Science 17(1): 33-43. ^{[2] &}lt;u>A. Kate Gurnon</u>, P. Douglas Godfrin, Norman J. Wagner, Aaron P. R. Eberle, Paul Butler, Lionel Porcar JOVE 2014 [3] M. Liberatore et al. *Phys. Rev. E* **73**, 020504 (2006). # Flow-SANS and Rheo-SANS Applied to Soft Matter Aaron P.R. Eberle & Lionel Porcar Curr. Opin. Coll. Int. Sci. 17 (2012) 33-43 Lopez-Barron et al., PRL 108 258301 (2012) # Transient (start-up) flow Stress and Normal stress **overshoots** appear in shear **region II** # Thare Rhe Q 2 SALS Experimental set up Incident light travels in the shear gradient direction, so that the scattering is in the plane of the shear and vorticity directions. # Butterfly Patterns & Shear Ind Concentration Fluctuations Fig. 4. Sketches of butterfly pattern (a), the intensity distributions $I_{\ell}(q)$ and $I_{\perp}(q)$ (b), the clusters (the dark regions containing more entanglements and less subjected to deformation) in the quiescent state or at $\dot{\gamma} < \dot{\gamma}_c$ (c) and at $\dot{\gamma} > \dot{\gamma}_c$ (d). - •Predicted for heterogeneous polymer networks by Bastide, Leibler and Prost, *Macromol.* 1990 - •Extended to explain shear-induced concentration fluctuations in polymer solutions by Hashimoto and Kume, *J. Phys. Soc. Jap.* 1992 - •Observed for shearing wormlike micelles by van Egmond (1997) and others... Hashimoto and Kume, J. Phys. Soc. Jap. 1992 ^[1] A. Eberle and L. Porcar (2012) Current Opinion in Colloid and Interface Science 17(1): 33-43. ^{[2] &}lt;u>A. Kate Gurnon</u>, P. Douglas Godfrin, Norman J. Wagner, Aaron P. R. Eberle, Paul Butler, Lionel Porcar JOVE 2014 [3] M. Liberatore et al. *Phys. Rev. E* **73**, 020504 (2006).